NHTSA Air Bag Out-Of-Position Testing ### Allison E. Louden Vehicle Research and Test Center/NHTSA E. Liberty, Ohio ### **Outline** - Background - Recent Side Air Bag OOP Testing - Observations - Future Side OOP Work - Frontal OOP Testing ### Side Air Bag Background - 1999 2000 Technical Working Group (TWG) was formed -produced the "Recommended Procedures for Evaluating Occupant Injury Risk from Deploying Air Bags" - 2000-2001 NHTSA began evaluating side air bags - Dec. 2003 Auto Alliance announced Voluntary Commitment to enhance head protection for side impacts - 2004 NCAP began conducting OOP testing. 4 ### Original Study 2000-2001 - Evaluated the TWG Procedures using MY99-00 fleet - Results: - Many of the thoracic air bags were aggressive in OOP test conditions - Curtain air bags were benign - TWG test positions were limited in certain areas, but NHTSA did agree that the guidelines were capable of finding aggressive SAB systems Government Industry Meeting – May 2007 ### SIDIIs Dummy Changes - Build Level C SIDIIs - Used in 99-2001 study - Thoracic air bag TWG OOP testing damaged instrumentation and dummy - NHTSA designed new dummy FRG - Floating Rib Guide (FRG) and Build Level D - Used in MY04 and MY05 testing Government Industry Meeting – May 2007 6 • Recent Side Air Bag Research Government Industry Meeting – May 2007 ### **Vehicle Selection** - 2000 BMW 528i (SIDIIs only) - MY2004: Volvo XC90, Toyota Sienna, Honda Accord - MY2005: VW Jetta, Honda CRV, Toyota Corolla, Ford 500, Subaru Forester, Saab 93 - Vehicles were tested in all rows ### **Test Objective** - Evaluate the dummies using TWG positions in all rows. - Evaluate the interaction of the dummies and the roof mounted air bags in the 2nd and 3rd rows - Develop seating positions if needed 9 Government Industry Meeting – May 2007 ### TWG Test Configurations - TWG guidelines based on style of air bags - Hybrid III 3YO - Seat mounted (TWG 3.3.3.1 3.3.3.4 (4 tests)) - Door mounted (TWG 3.3.4.1 3.3.4.4 (4 tests)) - Roof rail mounted none - Hybrid III 6YO - Seat mounted (TWG 3.3.3.5) - Door mounted none - Roof rail mounted (TWG 3.3.5.1) - SID-IIs - Seat mounted (TWG 3.3.3.6 and TWG 3.3.3.7) - Door mounted (TWG 3.3.4.5) - Roof rail mounted (TWG 3.3.5.2 and TWG 3.3.5.3) ## NHTSA Positions to Evaluate Roof Rail Air Bags - New OOP seating positions were created for the roof rail mounted air bags - Hybrid III 3YO - Back against door on booster block - On knees looking out side window - Leaning sideways on booster block - Hybrid III 6YO - Leaning sideways on booster block - **New procedures all based off of TWG seating procedures 11 ### Hybrid III 3YO and 6YO - 62 tests were conducted with 9 vehicles - 30 thoracic (2 tests curtain was deployed also) - 32 curtain - 3/62 tests exceeded the IARV responses marginally - The 3YO exceeded the IARV in TWG 3.3.3.1 and TWG 3.3.3.2 (different vehicles) - The 6YO exceeded the IARV in TWG 3.3.3.5 - 4/62 tests had elevated responses (80% to 100% of IARV) - 3 tests with 3YO - 1 test with 6YO - None of the 32 curtain tests exceeded the IARVs. 15 Government Industry Meeting – May 2007 # SOOP_3YO_023 O5 TOYOTA COROLLA ON KNEES LOOKING OUTBOARD 7/13/05 ### **SIDIIs Dummy** - 34 tests conducted on 10 vehicles - 12 thorax tests - 22 curtain tests (5 tests deployed thorax bag also) - None of the tests exceeded the IARV - 3 tests had elevated responses (80% to 100% of IARV) - Rib deflection 17 Government Industry Meeting – May 2007 00 BMW 528i SIDIIS_019 TWG 3.3.4.5 (THORAX) 4/04/06 9 ### Curtain air bags continued - 6YO and SIDIIs were tested in all three rows of the 2004 Volvo XC90 and 2004 Toyota Sienna using the same TWG positions (TWG 3.3.5.1 and TWG 3.3.5.2) - Both air bags produced similar responses in all three rows for the Toyota Sienna, but the Volvo XC90 produced higher results in the 3rd row. - Possibly due to the individual air bag ### **Test Observations** Total of 96 tests conducted on 10 vehicles - Only 3 test configurations exceeded 1 or more IARVs – thoracic style of air bag. - Curtain air bags produced low head and neck results for all three dummies. - TWG guidelines for the seating positions can be easily used in all rows with minor modifications. - TWG does not currently have a seating position for the 3YO for roof mounted air bags. # Additional Curtain Air Bags Static Deployment Observations - In some instances as the curtain deployed it pushed the dummy in between the side glass and the air bag. - Occurred in ~30% of our testing - Further research to be conducted 23 ### Frontal Out of Position Background Late 1990's frontal air bags were mandated 2000 - FMVSS 208 upgrade - Phase in period to allow manufacturers to choose to certify the frontal air bags by Low Risk Deployment, Suppression or Dynamic OOP. - 2001-2005 NHTSA monitored the air bags to see how the fleet changed. - As the frontal air bags changed NHTSA monitored them by conducting OOP testing with the Hybrid III 3YO, 6YO, and 5th female dummies. - 2005 Phase in complete -FMVSS 208 low risk deployment and suppression testing is currently conducted by compliance. ### Recent Year Frontal OOP Testing - 0 2004 - Performed OOP testing with 10YO dummy on 5 vehicles - ~80% of the tests passed the IARVs - Only 2/5 vehicles were certified for LRD testing with the 6YO - Parametric study with 3 MY02 vehicle air bags and 6YO and 5th female dummies - Limited study looked at the effects of moving the dummy vertically, laterally and longitudinally Government Industry Meeting – May 2007 ### **Present Testing** - 2006- Present - Evaluating parametric study with MY2006 new air bag technology - Takata Dual Chamber - GM Dual Depth - Autoliv Cinch Tube - LRD Bags 30 ### Frontal OOP changing - Initially, a high percentage of vehicle manufacturer's chose suppression for the child dummies. - More recently vehicles are complying with the 6YO in the low risk deployment mode. - New strategy is to incorporate the 3YO and possibly the CRABI dummies in LRD test modes. 31 - Future technology possibilities: - DASS Government Industry Meeting – May 2007 ### Related Papers - NHTSA Technical Report (2002): "Side Air Bag Research: Static Testing of Side Impact Air Bags Using Three and Six Year Old HybridIII Dummies and the 12 month CRABI Dummy" - 17th ESV Conference (2001) - Paper #331: "Evaluation of Injury Risk from Side Impact Air Bags" - 18th ESV Conference (2003) - Paper #427: "Injury Risks From Advanced Air Bags in Frontal Static OOP Tests" - 19th ESV Conference (2005) - Paper #05-0395: "Evaluation of Frontal Air Bag Performance" - 20th ESV Conference (2007) - Paper #07-213: "Side Air Bag Out-Of-Position Testing of Recent Model Year Vehicles" ### Thanks for your attention Allison E. Louden NHTSA / VRTC allison.louden@dot.gov 937-666-4511